SOFT INELASTIC X-RAY SCATTERING (SIX) Group Leader: Ignace Jarrige¹ Proposal Team: D. Arena¹, A. Baron², Y. Cai¹, Y.-D. Chuang³, F. de Groot⁴, J. Guo³, N.P. Hill¹, S. Hulbert¹, C. McGuinness⁵, R. Reiningerø, J.E. Rubenson⁶, C. Sanchez-Hanke¹, T. Schmitt⊓, K. Smith⁰¹Brookhaven National Laboratory, ²SPring-8, ³Lawrence Berkeley Laboratory, ⁴Utrecht University, ⁵Trinity College Dublin, ⁶Uppsala University, ¬Paul Scherrer Institute, ⁶Boston University, ¬Argonne National Laboratory ## TECHNIQUE AND CAPABILITIES - Resonant inelastic x-ray scattering (RIXS) at unprecedented resolution (10 meV @ 1000 eV) to revolutionize study of low energy excitations in many important materials. - Continuously tunable momentum transfer (q) to study the dispersion of excitations in condensed matter. - Soft X-ray energy range (~260-2000 eV) to access transition metal L edges, rare earth M edges, and the K edges of C through Si. - Focused beam (3x10 μm) to study small crystals / micron scale patterned device structures. - Two endstations using an EPU source: an ultrahigh resolution 'Centurion' endstation (R=100,000) and a high throughput 'Viking' endstation (R=5000). ## **APPLICATIONS** ## Complex Materials for Advanced Technologies Enables the study of magnetic, orbital, phonon, and Kondo excitations in correlated electron materials and heterostructures-> potential applications in high Tc superconductivity, multiferroics, and CMR materials. #### Life and Environmental Sciences The ability to study liquid systems in-situ will allow studies of active centers of large biomolecules in an aqueous environment, homogenous catalysis, and complex processes at mineral surfaces, for example. ## Chemical and Energy Sciences The size dependency of the electronic structure (which is a key factor determining reactivity) of nanoparticles holds the potential to create novel, tailored materials. RIXS allows both the occupied and unoccupied density of states to be measured *in-situ*. Vibrational fine structures in the electronic ground state and the first allowed state measured at the 1s-1a* resonance in O₂. These data were taken at the ADRESS beamline at the Swiss light Source #### Atomic and Molecular Sciences The nature of the RIXS process will serve as an experimental test-bench for advanced quantum chemical theory, including the behavior of highly excited states, ultrafast wave packet dynamics, and role of localization and symmetry. ## ADDITIONAL INFORMATION - Achieving the ambitious goal of 10⁵ resolving power at 1 keV requires several key components and technical accomplishments, including: - a. State-of-the-art gratings VLS plane gratings with 0.05 urad figure error. - b. Micrometer level stability of several key optical components over distances of ~ 50 m. - c. A 15 m large spectrometer located in a satellite building. - d. High sensitivity soft x-ray detector capable of operating at near grazing incidence.